Attachment 2 ## Access Policy for Confidential Supervisory Information Revised Rule effective August 2006 | Access Policy Fo | r Confidential Supervisory Info | mation ¹ / | | | | |------------------------------|--|--|--|---|---| | Security
Designation | Examples By Security Level | U.S. citizens and
permanent resident aliens
("green card") who are
Intending Citizens | Meets the
Country List
Requirement | U.S. Residency /
Employment
Requirements | Other Requirements | | Restricted-
Controlled FR | Certain significant lists of
financial institution
supervisory ratings Nonpublic advance
information regarding bank
mergers or failures | Access is on a need-to-
know basis in accordance
with governing access
policies. 4/ | Yes | 6 years in U.S. and 2 years with the Federal Reserve System | Written approval by the Board's Director of the Division of Banking Supervision and Regulation. Passed a background investigation acceptable to the Board. | | Restricted FR | Single supervisory ratings
(CAMELS, RFI/C(D), etc.) Federal Reserve
examination and inspection
reports and workpapers | d inspection kpapers untry www.ERC) | Yes | None | Written approval by the Board's
Director of the Division of Banking
Supervision and Regulation. | | | Interagency Country Exposure Review Committee (ICERC) country exposure determinations Shared national credit data or listings | | No | 6 years in U.S. and 2 years with the Federal Reserve System | Written approval by the Board's Director of the Division of Banking Supervision and Regulation. Passed a background investigation acceptable to the Board. | | Internal FR | Foreign banking organization country studies Federal Reserve risk assessments | Same as above. | Not Required | None | | - 1/ Confidential Supervisory Information means confidential supervisory information of the Board, as defined in 12 CFR 261.2(c). Three internal security designations, which are subject to change by the Board, apply to Confidential Supervisory Information. The designations are: (i) Restricted-Controlled FR applies to the most sensitive level of information; (ii) Restricted FR covers information that is less sensitive than Restricted-Controlled FR information and, in general, is the largest category of Confidential Supervisory Information; and (iii) Internal FR covers information that is less sensitive than Restricted FR or Restricted-Controlled FR. - 2/ Limited to non-citizens in positions requiring a Ph.D. in economics or finance. - 3/ With regard to the level of access that may be granted, the rule distinguishes between non-citizens from a country on the Country List, which is contained in the annual federal appropriations' laws, and those non-citizens who are from a country that is not on the Country List. - 4/ Processes currently in place such as examiner credentialing and database authorization, carry the implicit approval of the Board's Director of the Division of Banking Supervision and Regulation for a Reserve Bank employee to receive access to confidential supervisory information.